
domestication
AGAINST

Jacques
Cammatte

http://treason.metadns.cx

This is a translation of “Contre la Domestication” by Jacques Camatte which was published
in the French journal Invariance (Année VI, Série II, no. 3, 1973). It was translated by David
Loneragan and first published by Falling Sky Books, Kitchener, Canada in 1981. It was
reprinted in the Autonomedia collection Against Domestication in 1995.

This edition published by Treason Press, February 2004

Translators note in first edition: Dedicated to Rose and to all my friends in London

27

space exploration etc. [translators note]

24. Capital is characterized not so much by the way it emphasizes quantity while denying quality, but
rather by the fact that there exists a fundamental contradiction between the two, with the quantitative
tending to overwhelm all aspects of quality. It is not a question of realizing the desire for quality by
denying quantity (in the same way, one does not arrive at use value by suppressing exchange value). It will
require a total mutation before all the logic of this domination can be swept away. For quality and quantity
both exist in close affinity with measurement, and all are in turn linked to value. Measurement operates
to an equal degree at the level of use value, as well as exchange value. In the former case, it is closely bound
up with one type of domination: use values measure a particular person’s social position, and are also a
measure of the weight of oppression they bear. Use values impose their own despotism which envelops the
other despotism (exchange value), and now also that of capital. Marx, in his notes to J.S.Mill’s work,
denounced utilitarianism as a philosophy in which man is valued only in terms of his use, while exchange
tends to autonomize itself.

25. This is Blanqui’s definition of infinity which is itself a slight modification of Pascal’s famous phrase.
(The French is : “le centre est partout, la surface nulle part” — translators note)

26. “From our present point of view, this prediction seems to be wrong. But we should bear in mind that
predictions can never be made with absolute accuracy; the overall process will generally tend to lag behind
what we forecast will happen, and there is also the factor that every such prediction is an expression of
a particular individual’s, own profound desire. And desire is always in a hurry, it doesn’t know how to wait.

“We should discuss the future realistically: i.e. in terms of the movement and process towards
revolution, and from the standpoint that we must abandon this world. But it cannot be stated as simply as
that; it starts to look like equivocation. We ought to be able now to examine the forecast we made and
what emerges from it. What is true about it is the fact that in 1978, the refusal we have often spoken about
is now more manifest, more definitely present than it has been in the years preceding. This refusal
moreover, is heavy with consequences for capital’s destruction.

“What we have said so far has been concerned with the permanent element of the perspective, but it
doesn’t clarify particularly the situation at the present, where we find that the concern is no longer with
a struggle against capital as such. In 1973, one could already see that the destruction aimed at capital was
indirect: it did not come from men and women forming a frontal opposition against it. If the system
suffers from instability — the ‘crisis’ as the economists now call it — this doesn’t of itself call capital into
question, and the catastrophe is only just beginning to develop its premises (though the pace of events can
accelerate quickly).

“One fundamental thing to emerge since 1978 is the fact that we are fast approaching the end of the
cycle of capital. It is more intensive now, but also more extensive, and from either point of view this
makes it easier for us to abandon capital. Taking up a position about something that is already achieved
and finished is easy; it is much harder with something that is still in the process of formation and
development.”

(from “la separation necessaire et l’immense refus”, 1979)

This is as clear as I was able to get it in January 1979 when that piece was written. In a more recent article
(“L’Echo du Temps”, Feb. 1980) I try to describe more accurately how this “destruction” of the community
of capital can come about. It is an attempt to take up the question of what I call capital’s potential death,
which is due to its movement of anthropomorphization and the capitalization of human beings.

As capital openly installs its community it realizes a project of the human species and at the same
time exhausts its possibilities. Being real contemporaries of our period requires a clear realization of the
potential death of capital, in order that we may subsequently embark on a new dynamic of life.

(Author’s note, March 1980)

3

Contents

5 Against Domestication

7 The Mythology of the Proletariat

10 The Lycée Movement, Paris, 1973

12 The Despotism of Capital

14 The Question of Violence

16 The Terrain of Struggle

20 The Global Perspective

21 Revolution and the Future

23 Footnotes

26

the steel workers from Longwy and Denain: LCR=CRS, or LCRS. [translator’s note]

16. Non-violence is itself just an insidious hypocritical form of violence, a sign of certain people’s
inability to stand up for themselves as human beings.

17. The old opposition between city and country clearly no longer exists. Capital has urbanized the
planet; Nature has become mineralized (made inorganic). We are now seeing new conflicts between urban
centres and those parts of the countryside where a few peasants still remain. Urban centres demand more
and more water which means building numerous reservoirs at distances of fifty or even a hundred miles
from the city. This leads to the destruction of good agricultural land as well as land for hunting and fishing;
it also results in the peasants being deprived of water since all the sources are drawn off to fill reservoirs
and channels. This conflict can affect the same person from two angles if he/she lives in the town and
owns a second “house in the country”. We can see now that the problem extends well beyond the question
of the traditional peasantry; it now involves the global relationship of people to the natural world and a
reconsideration of their actual mode of being.

18. Which is how one would have to regard the actions of those American psychiatrists who voluntarily
commit themselves to psychiatric clinics, thereby demonstrating the there is no system of knowledge
capable of defining madness. We might add that the production of actual madness is necessary to the
existence of capital.

19. Death has become an essential element in people’s coming to consciousness of themselves, but such
consciousness is transmitted only with great difficulty. The passage from the exterior to the interior is too
laborious, but fortunately the expedients and shortcuts are there.

20. A process described as “prosthesis” by Cesarano and Collu in Apocalisse et Rivoluzione (Dedalo, Bari,
1973). The book presents itself as “a manifesto for biological revolution” and no resumé could do justice
to its great richness of thought. (The authors also take up the question of representation and symbolism
in social relations. See note 7). Here are two passages which give a small insight into their position: ‘The
progressive thinkers who produced the MIT report (Man’s Impact on the Global Environment, 1972) and
also the propositions put forward by Mansholt all suggest that capital cannot survive unless it continually
increases the volume of commodity production (the basis of its valorization process). But they are
mistaken in this if their understanding of commodity is restricted to things. It doesn’t matter whether the
commodity form is a thing or “a person”. In order for capital to continue its growth it requires only this:
that within the process of circulation there must be a moment when one commodity of whatever kind
assumes the task of exchanging itself for A in order to subsequently exchange itself with X. In theory this
is perfectly possible, provided that constant capital, instead of being invested mainly in projects to
manufacture objects, is devoted to projects designed to create corporate people (“social services”,
“personnel services”)’ p. 82. “Fiction (le fictif) reaches its final peak of coherence when it is able to
present itself as a complete representation and hence as an organization of appearances which is completely
unreal; ultimately it is able to separate itself definitively from the concrete, to such a degree that it
disappears altogether. Thus fiction is the essence of all religions. The human species will be able to
emancipate itself definitively from prosthesis and free itself from fiction and religion only when it openly
recognizes itself as subjectively acting as an indissoluble part of the organic movement of nature in its
global process. Biological revolution consists in reversing once and for all the relationship which has been
a feature of all prehistory (i.e. all the period preceding the communist revolution), whereby the physical
existence of the species is subordinated to the role of the social mechanism; it is the emancipation of
organic subjectivity, the taming of the machine once and for all in whatever form it may appear’ p. 153.

21. We are referring here not to the human being as an individual existing in a particular historical period,
but as an invariant constant.

22. Bordiga once maintained that “we are the only ones to ground our action in the future”. In 1952 he
wrote: “Our strength lies more in the science of the future than in that of the past or present.” (“Explorateurs
de l’avenir”, Battaglia Communista no. 6)

23. “L’industrie du futur” e.g. futurology, the technological revolution, marketing, resources planning,

4 25

a norm in order to be able to ward off the “excesses” which can afflict the social order as well as the
individual heart. It would seem that the organizations within society are too fragile to allow the free
development of human potentialities. With the capitalist mode of production everything is possible as an
element of capitalization, but what is possible is all the time only what is permitted; this means that the
individual is reduced to a modality of being that is either normal or abnormal; the totality meanwhile
exists only within the discourse of capital, where it remains perverted and beyond reach. The fear of
individuality comes through very clearly in most of the utopias which depict the triumph of a despotic and
egalitarian rationality.

10. The abbreviations refer to the Communist Party, the Socialist Party, the United Socialist Party and
the two big labour confederations: CGT (Communist) and the CFDT (“independent” left). The agitation
in the lycées emerged openly on 22 March when 30,000 young people demonstrated in Paris against the
Debré law which provided for 15 months military service (previously two years) for all 18 year olds, but
with no deferment beyond the age of 21. During the first part of April there were more large demonstrations
in Paris (one of them numbering 100,000 according to The Times, 10 Apr 73) and in many other cities in
France and also Strasbourg. Strike Committees were formed in the lycées and general assemblies were set
up. These were often controlled by political militants (usually belonging to the trotskyist organizations,
La Ligue Communiste Révolutionnaire and L’Alliance Marxiste; the young Communists stayed with the
existing student organisations), and these leaders succeeded, against some considerable opposition, in
forging contacts with the trade unions which had earlier issued long declarations of support for the striking
lycéens. This led to the “unitary” demonstrations of 9 April where leaders of the CGT etc. marched at the
head of the columns. [translator’s note]

11. In 1964 Cardan saw that youth insurrections were very important, but he viewed them as something
exterior which had to be made use of. This is the tribute which ideology pays to the old idea of consciousness
coming from outside: “The revolutionary movement will be able to give a positive direction to todays
enormous youth revolt. If it can discover that new and true language which the youth is looking for, it can
turn their revolt into a ferment of social transformation, and show them another activity for their
struggle against the world which they now refuse.” Socialisme ou Barbarie No. 35, p. 35

12. On the subject of the army, we would insist that those arguments which attempt to distinguish between
the volunteer, professional army and the conscript or national army are a fraud, an absurd blackmail. If
you end military service, you are still left with a professional army, a praetorian guard and the possibility
of a fascist revival. (Certain leftist groups “intervened” during the agitation in 1973 demanding democratic
and popular control of the national army [translators note]). In practice, the present system in France is
a mixture: a professional army which educates and trains the intake who then go to make up the national
army. And where did this national army, much vaunted by Jaurés come from? — the union sacrée of 1914,
the sacred slaughter which is venerated to this day. There is a book called L’Armée Nouvelle (publisher 10/
18) which demonstrates the extent to which “fascism” had no need to invent a fresh theory in this area,
since one had already been provided by the social democratic International. Jaurés wanted to reconcile
army and nation (which is exactly what Hitler wanted and managed to achieve.) The reconciliation was
accomplished in 1914 when the brave Frenchmen gaily set out for the slaughter. How different it all was
from Jaurés’ cult of la patrie. “It was rooted in the very foundations of human life, and even, if we can put
it this way, in people’s physiology” (L’Armée Nouvelle, p.268). And in Germany, at about the same time,
Bebel was thinking along similar lines.

13. Cited in Noam Chomsky, American Power and the New Mandarins (Pelican, 1969) p. 247.

14. The Asiatic mode of production experienced quite a number of very extensive insurrectional movements
which effectively regenerated it. According to a number of historians, some revolts were even raised up
by the state itself Mao’s great cultural revolution is only a replay of such revolts. These facts confirm the
thesis we have advanced many times before about the convergence between the Asiatic mode of production
where classes could never become autonomous, and the capitalist mode where they are absorbed.

15. The CRS are the para-military riot police. In May 1979 a new variation on the old slogan appeared
when the trotskyists of the Ligue Communiste Révolutionaire (LCR) joined forces with the stalinists and
the CRS in the violent repression directed against the “autonomes” during the demonstrations in Paris by

5

Against Domestication

The time we are now living through is without doubt the most critical period capitalist
society has ever known. All the features which we associate with the classic crisis now exist
as a permanent state of affairs, though production itself has not been affected, except to a
limited extent in certain countries. Social relations and traditional consciousness are
decomposing all around us, while at the same time each institution in society proceeds to
ensure its survival by recuperating the movement which opposes it. (An obvious example
here is the catholic church, which has lost count of all the “modernizations” it has embraced).
One would think that the violence and torture which is now endemic everywhere would
have people mobilized and up in arms against it, but instead it continues to flourish on a
world scale. Indeed, the situation today makes the “barbarism” of the Nazis seem in
comparison rather unprofessional, quite archaic in fact. All the conditions would seem to be
ripe; there should be revolution. Why then is there such restraint? What is to stop people
from transforming all these crises and disasters, which are themselves the result of the
latest mutation of capital, into a catastrophe for capital itself?

The explanation for this is to be found in the domestication of humanity, which comes
about when capital constitutes itself as a human community. The process starts out with
the fragmentation and destruction of human beings, who are then restructured in the image
of capital; people are turned into capitalist beings, and the final outcome is that capital is
anthropomorphised. The domestication of humanity is closely bound up with another
phenomenon which has intensified even further the passivity of human beings: capital has
in effect “escaped”. Economic processes are out of control and those who are in a position
to influence them now realize that in the face of this they are powerless: they have been
completely outmanoeuvred. At the global level, capital’s escape is evident in the monetary
crisis;1 overpopulation, pollution and the exhaustion of natural resources. The domestication
of humanity and the escape of capital are concepts which can explain the mentality and
activity of those who claim to be revolutionaries and believe that they can intervene to
hasten the onset of revolution: the fact is that they are playing roles which are a part of the
old world. The revolution always eludes them and when there is any kind of upheaval they
see it as something external to them, which they have to chase after in order to be
acknowledged as “revolutionaries”.

For a considerable time, human beings have, strictly speaking, been outstripped by the
movement of capital which they are no longer able to control. This explains why some
people think that the only solution is flight into the past, as with the fashionable preoccupation
with mysticism, zen, yoga and tantraism in the U.S. Others would rather take refuge in the
old myths which reject the total and all-pervading tyranny of science and technology.
(Often this is all combined with the use of some drug which gives the illusion of the rapid
arrival of a world different from the horror we are now living through.2) On the other hand,
there are people who say that only science and technology can be relied upon to provide
the answers —which would explain why certain women in the feminist movement are able to
envisage their emancipation through parthenogenesis or by the production of babies in
incubators.3 There are others who believe they can fight against violence by putting forward
remedies against aggressiveness, and so on. These people all subscribe, in a general way,

24

excesses of capitalist individualism, speculation and so on, the Action Francaise and the Nouvelle Action
Francaise (NAF) envisage a community which can only be guaranteed, according to them, by a system of
monarchy. (See particularly the chapter on capitalism in Les Dossiers de l’Action Francaise).

It seems that every current or group which opposes capital is nonetheless obliged to focus always on
the human as the basis of everything. It takes diverse forms, but it has a profoundly consistent basis and
is surprisingly uniform wherever human populations are found. Thus by seeking to restore (and install) the
volksgemeinschaft, even the Nazis represent an attempt to create such a community (cf. also their
ideology of the Urmensh, the “original man”). We believe that the phenomenon of Nazism is widely
misunderstood: it is seen by many people only as a demonic expression of totalitarianism. But the Nazis
in Germany had reintroduced an old theme originally theorized by German sociologists like Tonnies and
Max Weber. And so in response, we find the Frankfurt school, and most notably Adorno, dealing in empty
and sterile concepts of “democracy”, due to their incapacity to understand the phenomenon of Nazism.
They have been unable to grasp Marx’s great insight, which was that he posed the necessity of reforming
the community, and that he recognised that this reformation must involve the whole of humanity. The
problems are there for everybody; they are serious, and they urgently require solutions. People try to
work them out from diverse political angles. However, it is not these problems which determine what is
revolutionary or counter-revolutionary, but the solutions put forward — i.e. are they effective or not?
And here the racketeer’s mentality descends upon us once again: each gang of the left or the right carves
out its own intellectual territory; anyone straying into one or the other of these territories is automatically
branded as a member of the relevant controlling gang. Thus we have reification: the object is determinant,
the subject passive.

6. We are speaking here of technicians, intellectuals, politicians and economists, like the members of the
Club of Rome, Mansholt, Dumont, Laborit etc.

7. Human beings are not constantly immersed in nature; existence is not always at one with essence, nor
being with consciousness, and so on. This separation brings into being the need for representation. Once
time is perceived as irreversible, the subject of the past is seen as distinct from the subject of the present,
and thus memory begins to assume a determining role. It is here that representation interposes itself in
order to provide a mediation. From such an understanding, the way is open to a re-examination of
philosophy and science, a task which will have to be undertaken someday. Perhaps some readers may have
been drawn to similar ideas (which are actually different because they leave aside the importance of
representation in social contexts) in the work of Cardan and the social-imaginary, the situationists and
the spectacle, and in the area of scholarship, Foucault’s analysis of representation in the sixteenth
century (which we took up in a study of the democratic mystification). We would like to clarify our own
position on this: we employ the term “representation” in the same way as Marx did (vorstellung) in order
to indicate, for example, that value must be represented in a price. In “A propos du capital” (Invariance
ser. III, no. 1), we discussed very briefly the way capital becomes representation, which then becomes
autonomous, and how it can then only exist through being accepted and recognized by everyone as real.
This is why people have now had to interiorize the representation of capital. This whole question of
representation is a very important one. From the moment when human beings and nature no longer exist
together in an immediate unity (leaving aside for the moment the question of whether an “immediate
unity” could ever have been possible), representation becomes necessary. Representation is the human
appropriation of reality and our means of communication, and in this sense it can never be abolished:
human beings cannot exist in an undifferentiated union with nature. The point is that representation must
not be allowed to become autonomous, another expression of alienation.

8. See the chapter “Growth of Productive Forces: Domestication of Human Beings” in Camatte, The
Wandering of Humanity (Detroit, 1975). That work also contains a more detailed discussion of other
matters raised in the present article, e.g. the Marxist theory of the proletariat, repressive consciousness
etc. [translator’s note]

9. This point was made clear by Norman 0. Brown in Eros and Thanatos. The fear of individuality cannot
by itself adequately explain the profound phenomenon whereby human beings are pressed into a mould,
obliged to identify themselves as a certain type of being and forced to submerge themselves within a
group. People are afraid of themselves because they don’t know themselves. Hence there is this need for

6

to the proposition that each problem presupposes its own particular scientific solution.
They are therefore essentially passive, since they take the view that the human being is a
simple object to be manipulated. They are also completely unequipped to create new
interhuman relationships (which is something they have in common with the adversaries of
science); they are unable to see that a scientific solution is a capitalist solution, because it
eliminates humans and lays open the prospect of a totally controlled society.4

We now come to the category of people who feel that they have to “do something”:
they are now having to realize that their understanding of the situation is totally inadequate,
and their efforts to conceal this fact only makes their powerlessness more obvious. The
“silent majority”, who make up the rest, are permeated with the belief that it is pointless to
do anything, because they simply have no perspective. Their silence is not consent pure
and simple, but rather evidence of their incapacity to intervene in any way. The proof of this
is that when they are mobilized, it is never for something but against it. Their particular
passivity is therefore negative.

It is important to note that the two groups referred to above — the activists and the
silent majority — cannot be catalogued simply as left and right: the old political dichotomy
no longer operates here. The confusion which this raises is nevertheless important in
relation to the attitude taken towards science, since in the past it was people on the left who
were very committed to science, whereas now it is being condemned by the New Left (in the
United States for example). The left right dichotomy lives on, however, among the old
regroupements, the parties of the left and right and all the rackets of the past, but these
oppositions have all ceased to matter: in one way or another they each defend capital
equally. The most active of all are the various communist parties because they defend
capital by espousing exactly the same scientific forms and rational structures which capital
uses to maintain itself.

All the movements of the left and right are functionally the same in as much as they all
participate in a larger, more general movement towards the destruction of the human species.
Whether people stay confined within certain obsolete strategies and forms, or whether
they submit to the mechanisms of technology —either way the result is the same. Historically,
the categories of left and right seem to emerge as a duality at the beginning elf the nineteenth
century when the capitalist mode of production was beginning to exert its real domination
over the process of production, and was becoming a true social force. Thus certain people
like Carlyle found themselves in opposition to the apologists of capital,5 but it was left to
Marx to go further: he affirmed the necessity of developing productive forces (and therefore
science and technology as well), and at the same time denounced their negative effects on
people in the immediate situation. But he thought that all this would eventually lead to a
contradiction such that the development of productive forces would no longer be possible
without the destruction of the capitalist mode of production. Thereafter these forces would
be directed by people themselves, and alienation would cease to exist. But this was to
presuppose that capital would not be able to become truly autonomous, that it could not
escape from the constraints of the social and economic base on which it is built: the law of
value, the exchange of capital and labour power, the rigorous general equivalent (gold), and
so on.

By simply having interiorized the social base on which it is built, capital has become

23

expresses better than anything else the true revolutionary character of the May ’68 movement
and that of the lycée students in Spring 1973.

Revolutionary struggle is struggle against domination as it appears in all times and
places, and in all the different aspects of life. For five years this contestation has invaded
every department of the life of capital. Revolution is now able to pose its true terrain of
struggle, whose centre is everywhere, but whose place is nowhere.25 Its task in this sense
is infinite: to destroy domestication and engender the infinite manifestation of the human
being of the future. We have a feeling, which is founded on more than just optimism, that
the next five years will see the beginning of revolution, and the destruction of the capitalist
mode of production.26

Jacques Camatte
1 May 1973

Footnotes

1. What we call the monetary crisis involves more than just determining the price of gold or redefining
its role; nor is it merely a question of establishing a new general equivalent (a new standard altogether), or
setting fixed parities among national currencies, or integrating the economies of the money markets
(capital as totality — Marx). The monetary crisis is about the role of capital in its money form, or, more
precisely, the superseding of the money form itself, just as there has been a supersession of the commodity
form.

2. Worse than the “heartless world” Marx speaks of in The Critique of Hegel’s Philosophy of Right.

3. The presupposition underlying such an absurd demand is the supposed biological inferiority of women,
which is a scientific illusion. Science has discovered a defect in women and decrees that it is up to science
to remedy it. If men are no longer needed (because of parthenogenesis) and if women aren’t needed either
(since embryos and even ovaries may be developed in phials), then we are left with the question of
whether there is any need for the human species after all. Has it not become redundant? These people
seem to believe in solving everything by mutilation. Why not do away with pain by eliminating the organs
of sensitivity? Social and human problems cannot be solved by science and technology. Their only effect
when used is to render humanity even more superfluous. Obviously, no one can make a judgement about
the feminist movement as a whole just by reference to that aspect now being discussed. The feminist
movement is of great importance in the struggle against capital, and it is a subject we hope to take up in
the future. In its critique of capitalist society and the traditional revolutionary movement, it has made a
remarkable contribution.

4. In the original French the author frequently uses the expressions “men”, “man”, or “mankind”, as well
as “humans”, or “human beings”. Where the false generic “man” etc. does occur it has been changed, even
though this must involve a distortion of what was originally intended. [translator’s note]

5. The struggle of people against capital has only ever been seen through the narrow focus of class. The
only way to be regarded as a real adversary of capital has been to actively identify oneself with the
proletariat; all else is romantic, petit bourgeois etc . . . But the very act of reasoning in classist terms
means that any particular class is confined within the limits of class analysis. This is particularly important
when one considers that the working class has as its mission the elimination of all classes. It also avoids
the question of how that class will bring about its own autodestruction, since this classist analysis prevents
any lessons being drawn from the tragic intellectual fate of those people who set themselves in opposition
to capital without even recognising or identifying their enemy (as with Bergson, for example). Today,
when the whole classist approach has been deprived of any solid base, it may be worthwhile to reconsider
movements of the right and their thinking. The right is a movement of opposition to capital that seeks
to restore a moment which is firmly rooted in the past. Hence in order to eliminate class conflict, the

7

autonomous, from which point it has then been able to make its escape. The headlong
plunge of its development over a number of years has now let loose grave dangers for
humanity and for the whole of nature. Not even the keen-witted experts and the droning old
bores can remain aloof any longer from the dangers that now confront us. To a certain
degree, they are even obliged to join in the company of those who talk in terms of an
apocalyptic future. The apocalypse is fashionable because our world is nearing its end, a
world in which human beings, in spite of all the evidence of their weakness and degradation,
had always remained the norm, the reference point of the world. But having been presented
with the fact that God is dead, we now hear the proclamation of the death of the human
being. Both God and humans yield in turn to science, which is at once the goddess and
servant of capital: science presents itself in today’s world as the study of mechanisms of
adaptation which will assimilate human beings and nature into the structure of capital’s
productive activity. All the signs indicate that it is those who are least destroyed as people,
and particularly young people, who now find themselves unable to accept this onslaught of
adaptation and domestication; hence they are impelled to refuse the system.

The process of domestication is sometimes brought about violently, as happens with
primitive accumulation; more often it proceeds insidiously because revolutionaries continue
to think according to assumptions which are implicit in capital and the development of
productive forces, and all of them share in exalting the one divinity, science. Hence
domestication and repressive consciousness have left our minds fossilized more or less to
the point of senility; our actions have become rigidified and our thoughts stereotyped. We
have been the soulless frozen masses fixated on the post, believing all the time that we were
gazing ahead into the future. But at the time of May/June ‘68, a new life erupted and the
movement of growth towards communism was taken up again. No new theory was produced,
nor did any new modes of action appear. The important fact was that the struggle had a new
aim. It had nothing to do with politics, ideology, science or even social science (the latter
having been totally discredited). Rather, it was a specific and vital need asserted against
this society and independently of it: to end the passivity imposed by capital, to rediscover
communication between people and to unleash free creativity and unrestrained imagination
in a movement of human becoming.

The Mythology of the Proletariat

With the advent of May/June ’68 everything changed and everything has kept on changing
ever since. This is why it is not possible to understand the lycée insurrection of 1973
(discussed below) and its possible potential except in relation to this earlier movement.

According to our analysis of it, the activity of May/June ’68 was clear evidence that
revolution had positively re-emerged, signifying the beginning of a new revolutionary
cycle. But our argument here proceeded according to a classist analysis: thus we went on
to declare that the May movement would result in the proletariat being recalled to its class
base. More than this, we found in the events of that period confirmation of our belief that
the revolution would follow a course of development along lines laid down by Marx. But in
point of fact, the first classes to rise up in 1968 were the social strata closest to the established

22

it actually was, and not according to its own characterizations. Since that time, the “future
industry”23 has come into its own and assumed an enormous scope. Capital enters this new
field and begins to exploit it, which leads to a further expropriation of people, and a
reinforcement of their domestication. This hold over the future is what distinguishes capital
from all other modes of production. From its earliest origins capital’s relationship to the past
or present has always been of less importance to it than its relationship to the future.
Capital’s only lifeblood is in the exchange it conducts with labour power. Thus when surplus
value is created, it is, in the immediate sense, only potential capital; it can become effective
capital solely through an exchange against future labour. In other words, when surplus
value is created in the present, it acquires reality only if labour power can appear to be ready
and available in a future (a future which can only be hypothetical, and not necessarily very
near). If therefore this future isn’t there, then the present (or henceforth the past) is abolished:
this is devalorization through total loss of substance. Clearly then capital’s first undertaking
must be to dominate the future in order to be assured of accomplishing its production
process. This conquest is managed by the credit system. Thus capital has effectively
appropriated time, which it moulds in its own image as quantitative time. However, present
surplus value was realized and valorized through exchange against future labour, but now,
with the development of the “future industry”, present surplus value has itself become
open to capitalization. This capitalization demands that time be programmed, and this need
expresses itself in a scientific fashion in futurology. Henceforth, capital produces time.24

From now on where may people situate their utopias and uchronias?
The established societies that existed in previous times dominated the present and to a

lesser extent the past, while the revolutionary movement had for itself the future. Bourgeois
revolutions and proletarian revolutions have had to guarantee progress, but this progress
depended on the existence of a future valorized in relation to a present and a past which is
to be abolished. In each case, and to a degree which is more or less pronounced depending
on which type of revolution is being considered, the past is presented as shrouded in
darkness, while the future is all shining light. Capital has conquered the future. Capital has
no fear of utopias, since it even tends to produce them. The future is a field for the production
of profit. In order to generate the future, to bring it into being, people must now be conditioned
as a function of a strictly preconceived process of production: this is programming brought
to its highest point. Man, once characterized by Marx as “the carcass of time” is now
excluded from time. This, together with the domination of the past, the present and the
future, gives rise to a structural representation, where everything is reduced to a combinative
of social relations, productive forces, or mythèmes etc., arranged in such a way as to cohere
as a totality. Structure, perfecting itself, eliminates history. But history is what people have
made.

This leads to the understanding that revolution must not only engender another
conception of time, but must also assimilate it to a new synthesis of space. Both will be
created simultaneously as they emerge out of the new relationship between human beings
and nature: reconciliation. We said before that all which is fragmented is grist to the mill of
the counter-revolution. But revolution means more than reclaiming just the totality; it is the
reintegration of all that was separate, a coming together of future being, individuality and
Gemeinwesen. This future being already exists as a total and passionately felt need; it

8

society, made up of people whose objective interests were closely aligned with those of the
state. The oppressed classes followed on later, and it was they who radically resolved the
contradictions that the other social strata wanted only to reform. Now the course of
development followed by the English and French revolutions provided the underlying
substance from which Marx’s thought was moulded. Thus in the case of the French
revolution, the nobility intervened in the situation in the very early stages, this being the
famous nobles’ revolt which took place some years before 1789, which picked up and aided
the struggle of the bourgeoisie (at the same time preparing the way for enlightened
despotism). There then followed the bourgeois strata less tied to the state, which formed, as
Kautsky remarked, a kind of intelligentsia. Only then, with the failure of reform, the internal
collapse of the system and the fall of the monarchy, were the peasants and artisans drawn
in (the fourth estate, the future proletariat), and it was they who created the final decisive
break and ensured that there would be no turning back. Without them, the revolution, in as
much as it involved a change in the mode of production, would have taken much longer. In
Russia there was similar pattern of development. The suggestion here is that those who are
most oppressed and have the greatest objective interest in rebelling — and who form,
according to some, the true revolutionary class — can only in fact bring themselves into
movement during a period when there has already been a rupture at the core of society, and
the state has been considerably weakened. Out of the turmoil there begins to emerge a new
perspective, if only through the realization that life is not going to continue as before, that
it has become necessary to find some other way. This process is one of those elements that
gives every revolution a character that is not strictly classist. It will be more accentuated in
the case of the communist revolution, because it won’t be the activity of one class only, but
of humanity rising up against capital.

At the centre of what we at one time ventured to call the universal class, or more simply
humanity (for both are now the slaves of capital), there are social strata which exist in very
close affinity with capital, (i.e. the new middle classes and the students) who are rebelling
against the system. They see themselves as distinct strata in society to the extent that they
claim to be able to detonate a movement which will revolutionize the proletariat and set it in
motion — but this is just a caricature of revolution, dragged out for the occasion dressed up
in all its old regalia awkwardly going through the same old motions.

The classist analysis which we adopted originally could never do more than interpret
real events. The same shortcoming affected the participants of May ’68 and made it possible
for them to perceive themselves according to the old schemas. It is becoming increasingly
obvious that these active participants were men and women who were personally and very
intimately involved in the life and functioning of capital, and more especially were having to
justify and maintain its representation,6 who then went into revolt against it. But their revolt
is completely recuperable as long as it moves on the worn out road of class struggle which
aspires to awaken the proletariat and make it accomplish its mission.

Here we meet a clear impasse. The role of the proletariat has been to destroy the capitalist
mode of production in order to liberate the productive forces imprisoned within it: communism
was to begin only after this action was accomplished. But far from imprisoning the productive
forces, capitalism raises them to new heights, because they exist for the benefit of capital,
not humanity. The proletariat therefore, is superfluous. The reversal referred to just now,

21

which extends to the horizon of our lives, but young people are rising up against it in a vast
movement, and a growing number of older people are beginning to understand and support
them.

The revolutionary resurgence is evident everywhere except in one enormous country,
the USSR, which could quite easily end up playing an inhibiting role, putting a strong brake
on the revolution (in which case our previous forecast would be consigned to the limbo of
pious wish fulfilment). But events in Czechoslovakia and Poland and the constant
strengthening of despotism in the Soviet republic are an indication (though a negative one)
that subversion, of which we hear only faint echoes, is by no means absent there. Repression
in the USSR needs to be more violent in order to prevent insurrection generalizing. On the
other hand, the process of destalinization is taking on the same role (taking into account
considerable historical differences) as the revolt of the nobles in 1825, which made way for
the revolt of the intelligentsia and subsequently gave strength to the whole populist
movement. This idea leads us to think that there exists at the present moment subversion
sufficient to go well beyond the democratic opposition expressed by the dissident
academician Sakharov. Certain other historical constants must be kept in mind: for example,
generalized revolutionary action appeared in its most radical form in France and Russia,
while actually having its origins in other countries. The French revolution subsequently
spread the bourgeois revolution throughout Europe. The Russian revolution generalized a
double revolution — proletarian and bourgeois — which resulted in the final triumph of the
capitalist revolution. The student revolt did not originate in France yet it was there that the
revolt was felt most sharply; it was capable of shaking capitalist society, and the
consequences of it are still being felt. There can be no revolutionary upheaval in the USSR
while the consequences of 1917 — the wave of anti-colonial revolutions — are still to be
played out. The most important of these has been the case of China, and now that the
Chinese revolution has come to the end of its cycle, we will see in the USSR the beginning
of a new revolutionary cycle.

The important historic shift between the French and the Russian revolutions is present
also in the rise of the new revolutionary cycle. The despotism of capital today is more
powerful than that which prevailed under the Czar, and there is also the fact that the holy
alliance between the USSR and the USA has been shown to be more effective than the
Anglo-Russian alliance of the nineteenth century. The outcome can be delayed but not
halted: we can expect the “communitarian” dimension of revolution in the USSR to be
clearer there than in the West, and that it will go forward with giant strides.

Revolution and the Future

During a period of total counter-revolution, Bordiga was able to withstand the disintegrating
effect brought about by it because he retained a vision of the coming revolution, but more
particularly because he shifted his focus of thinking concerning struggle. He did not look
only to the past, which is just a dead weight in such a period, nor did he incline towards the
present, dominated as it was by the established order, but towards the future.22

Being thus attuned to the future enabled him to perceive the revolutionary movement as

9

whereby the productive forces are liberated by capital, rather than by the proletariat, which
has been made possible thanks to the development of science, is a development in parallel
with the domestication of human beings. Their domestication is their acceptance of the
development of capital as theorized by Marxism, which is itself the arch-defender of the
growth of productive forces. In the course of this development, the proletariat as producer
of surplus value has been denied even this function by the generalization of wage labour
and the destruction of any possible distinction between productive and unproductive
work. The once revered proletariat has now become the strongest upholder of the capitalist
mode of production. What does the proletariat want? And those who speak in the name of
the proletariat and happily venerate its name — what do they want? If it is full employment
and self-management, this would only ensure the permanent continuity of the capitalist
mode of production since it has now become humanized. The left all believe that the process
of production, being rationality in action, only needs to be made to function for human
needs. But this rationality is capital itself.

The mythology of the proletariat accounts for how the “populism” of May ’68, as we
called it, became “proletarianism”. People started to say: “We must go to the proletariat,
revive its fighting spirit, summon up its capacities for self-sacrifice and then it can kick out
the evil bosses and follow the other ‘proletarians’ down the road to revolution.”

May ’68 ushered in a period of great scorn and confusion. People were scornful of
themselves because they weren’t “proletarian”, and they scorned each other for the same
reason, whereas they were all confused about the proletariat, the class that had always
been considered potentially revolutionary. There is no other way to explain the impasse
encountered by the movement which formed itself in opposition to the established society.
This impasse did not however become clear all at once, because in the enthusiasm which
followed May ’68 the movement of opposition took on a certain life of its own, and the
essential questions were allowed to remain on the sidelines. But not only this, the shock of
May ’68 caused a revival and a re-emergence of the currents of the workers movement
which had up to then been held in great disdain by the established parties and consigned
to oblivion: the council movement in all its variants, the old German Communist Workers
Party (KAPD), the ideas of individuals like Lukacs and Korsch, and so on. This resurrection
of the past was a sign that people had not grasped directly the reality of the situation, and
that the situation itself was unable to engender new forms of struggle and other theoretical
approaches. Nevertheless, to intellectually retrace that path already so well travelled is
even still a form of revolt, because it won’t bow to the tyranny of what has simply
“happened”. It can moreover be a starting point in finding out about the origins of the
wandering of humanity, and a first step in confronting humanity’s fate which is to have
been excluded from its own human context and condemned to the productivist sewer.

We were speaking earlier of an “impasse”. As an image it is not as suggestive as we
would like, but it is nevertheless the heart of the matter. It is like a wall which stands in front
of all the different groups of this vast current in society, and this wall is the proletariat and
its representation.7 Militants go from one group to another, and as they do so they “change”
ideology, dragging with them each time the same load of intransigence and sectarianism. A
few of them manage, extremely large trajectories, going from Leninism to situationism, to
rediscover neo-bolshevism and then passing to councilism. They all come up against this

20

determining factor here is the representation of capital — it represents itself (i.e. capital) as
a rational social process, which gives rise to the feeling that the system can no longer be
perceived as oppressive. In order to explain any negative aspects, capital simply invokes
categories designated as “outside of capital”.

The long habit of mind which has allowed human intelligence to be a host for the
parasitical representation of capital has to be broken down. The mentality and behaviour of
the servant (whose master is capital) must be eradicated. This need is now all the more
urgent as the old dialectic of master and slave is tending to disappear in the process
whereby even the slave — the human being — is becoming redundant.

The Global Perspective

The struggle against domestication has to be understood at the global level where important
forces are also beginning to emerge. The a priori universal rationality of capitalism can be
demystified only when we begin to seriously question the unilinear scheme of human
evolution and also the notion that the capitalist mode of production has been progressive
for all countries.

Those particular countries which according to the prophets of growth and the “economic
miracle” are underdeveloped or on the road to development are really countries where the
capitalist mode of production has failed to establish itself. In Asia, South America, and
Africa there are millions of people who have not yet fully succumbed to the despotism of
capital. Their resistance is usually negative in the sense that they are unable to pose for
themselves another community. It is therefore essential to maintain a world wide network of
human debate which only the communist revolution can transform into a movement for the
establishing of a new community. Moreover, during the revolutionary explosion this network
or pole will have a determining influence in the work of destroying capital.

In those countries labelled as underdeveloped, the youth have risen up (in Ceylon, in
Madagascar in 1972, and less strongly in Senegal, Tunisia, Zaire etc.), and expressed in
different ways the same need and necessity that is felt in the West. For over ten years the
insurrection of youth has demonstrated that its fundamental characteristic is that of anti-
domestication. Without wanting to prophesy any certain outcome, it is important to try to
discern in this some kind of perspective. In May ’68 we again took up Bordiga’s forecast
about a revival of the revolutionary movement around 1968, and revolution for the period
1975-1980. This is a “prediction” we remain attached to. Recent political/social and economic
events confirm it, and the same conclusion is being arrived at by various writers. The
capitalist mode of production finds itself in a crisis which is shaking it from its highest to its
lowest levels. It is not a 1929-style crisis, though certain aspects of that crisis can reappear;
rather it is a crisis of profound transformation. Capital must restructure itself in order to be
able to slow down the destructive consequences of its global process of production. The
whole debate about growth shows very clearly that this concern is real. The experts think
they can simply draw attention to the movement of capital and proclaim that there must be
slackening off, a slowing down. But capital in its turn can only break free from people’s
opposition by perfecting its domination over them at an ever higher level. It is a domination

10

wall and are thrown back further in some cases than in others. The wall is an effective barrier
against any possible theoretical and practical combination. (In Germany you can even come
across antiauthoritarian trotskyists, Korschist trotskyists, etc.)

Admittedly, within these groups, just as with certain individuals, there are aspects
which are far from negative, since a certain number of things have been properly understood;
but even this understanding is deformed by the jack-of-all-trades mentality which is the
spiritual complement of coming together in a groupscule.

In previous articles8 it has been clearly shown that it is not possible to find the key to
the representation of the proletariat without first calling into question the Marxist conception
of the development of the productive forces, the law of value, and so on. Yet the proletariat
is made into a fetish, and because it raises such strong ethical and practical implications, it
is still the one element which weighs most heavily on the consciousness of revolutionaries.
But once this fetish is challenged and seen for what it is, then the whole theoretical/
ideological edifice just collapses in confusion. And yet there still seems to be this unspoken
assumption that each individual must be attached to a group and be identified as a part of
it in order to have the security and strength to face the enemy. There is the fear of being
alone — accompanied nonetheless by a genuine realization that it is necessary to join
together to destroy capitalism — but there is also the fear of individuality,9 an inability to
confront in an autonomous way the fundamental questions of our period. It is another
manifestation of the domestication of human beings suffering from the disease of
dependency.

The Lycée Movement, Paris, 1973

Following on this, the real importance of the lycée movement (Spring, 1973) can be better
appreciated. It brought into clear perspective something that had only been seen in outline
in May ’68: the critique of repressive consciousness. Repressive consciousness originated
with Marxism in so far as the latter is a concrete formula for the future of the human species:
proletarian revolution was supposed to come about when the development of the productive
forces allowed it. This legalistic and repressive consciousness operates by explaining away
popular uprisings, branding them as premature, petit-bourgeois, the work of irresponsible
elements, etc. It is a consciousness which goes to the roots of reification, because it can
only be organized consciousness, taking the form of parties, unions and groupuscles. Each
of them organizes repression against those who are not organized, or who are not organized
according to their particular methods. The difference between these organizations is
measured by the amount of repression they are prepared to exercise.

Now the critique of repressive consciousness does not attack the myth of the proletariat
directly by arguing over it, but rather more indirectly, by ignoring it and treating it with
derision. The young people on this occasion didn’t fall into the trap of looking to workerist
organizations in order to form a unified front in the style of May ’68. But politicians of all
kinds went after them trying to get them “involved”: the PCF, PS, PSU, CGT, CFDT10 and the
rest went chasing after high school kids trying to persuade them that they were all somehow
under the same banner. When the students broke away from the unitary demonstrations, as

19

content of the post-revolutionary movement. The movement will tend to give new
dimensions to the human community, reaffirming and strengthening what will have emerged
during the course of revolution. It is at this stage, when things are difficult, that the old
institutional forms can reappear, and some elements may want to reassert their privileges in
a disguised form, and try to make solutions prevail that favour them. Others might want to
reintroduce self-management. They still will not have understood that communism is not a
mode of production, but a new mode of being.

This is also the time when the old practice of categorizing everything, so characteristic
of all rackets, must be eliminated once and for all. We have to understand that new things
can spring up draped in the mantle of the past; it would be a major error to consider only
these superficial semblances of the past to the exclusion of everything else. It’s not a
question of seeing the postrevolutionary movement as the apotheosis of immediate
reconciliation, when by some miracle the oppressiveness of the past will abolish itself.
Granted that the new mode of being will generate itself through effective struggle, the issue
then becomes the modality of that struggle. Any sectarian or inquisitional spirit is lethal to
the revolution — which is all the more reason why the classical dictatorship is out of the
question, since this would mean re-establishing a mode of being which is intrinsic to class
society. The period of intermediate change cannot be transcended except through a diverse
expression of liberation by multifarious human beings. This is the pressure which communism
brings to bear. It is a pressure exerted by the great majority of human beings seeking to
create the human community which will allow and enable them to remove all obstacles
barring their way. This affirmation of life is what Marx had in mind when he said “if we
assume man to be man, and his relation to the world to be a human one, then love can be
exchanged only for love, trust for trust. . .” Violent clashes can only be exceptional.

Those who believe that what is required is a dictatorship have already conceded in their
minds that human society will never be ready to grow towards communism. It is a long,
painful and difficult road to that extraordinary realization that the mystification no longer
holds, that the wandering of humanity was leading to its own destruction, and that this was
largely due to the fact that it had entrusted its destiny to the monstrous, autonomized
system of capital.20 Men and women will come to realize that they themselves are the
determining elements, and that they do not have to abdicate their power to the machine, and
alienate their being in the false belief that this will lead to happiness.

The moment this point is reached, it’s all over, and going back will be impossible. The
entire representation of capital collapses like a house of cards. People whose minds are free
from capital will be able to find themselves and their fellow creatures as well. From this time
onwards, the creation of a human community can no longer be halted.

Ideology, science, art and the rest, through the entire range of institutions and
organizations act together to instill the belief that human beings are inessential and powerless
to act.21 More than this, they all enforce the idea that if we seem to have arrived at a
particular stage of social evolution, it is because it could not have been otherwise from the
very beginning when we first appropriated and developed technology. There is a certain
fatality which surrounds technology: if we do not embrace it, we cannot progress. All we
can do is remedy certain shortcomings, but we cannot escape the workings of the machine,
which is this society itself. The trap has been closed, people have been immobilized, and the

11

they very often did, out came the political masquerade obscenely offering itself for sale: the
veteran political hacks and the hardened old temptresses of the PCF and the CCT, discovering
five years after May ’68 the political importance of youth, marching along demanding
deferment for everyone, while the students looked on and jeered. It seemed almost as
though the young people had been spirited off and their places taken by their elders!

More ridicule was in store for the politicians of every variety who affirmed once again
during these events the primacy of the proletariat, declaring that the critical revolutionary
moment was to be occasioned by a strike of skilled workers. This is because they can’t
conceive of revolution unless it appears dressed in overalls. Skilled workers do not threaten
the capitalist system; the capitalist mode of production has long since accepted rises in
wages, and as for working conditions, capital is well qualified to improve them. Thus the
abolition of assembly line work is a well recognized necessity in some bosses’ circles.

The lycée movement belittled the institutions of society and their defenders. Those
who wanted (albeit reluctantly) to bring themselves down to the level of “our valiant
youngsters” behaved ridiculously — after all, recuperation has to pay its price. On the
other hand, those who wanted to counter the movement from within and didn’t succeed,
just proceeded to despise it, and in this manner they brought down a similar ridicule on
themselves. But then it was the turn of the men of government: out they came, bleating
about how we’ve already got deputies and a parliament and that we should make use of
them to sort out the problems that remain unsolved. The young people acted as though
none of this existed. Once again, as in May ’68, there was no communication, no
understanding between the two sides (“We’re not closed to arguments, but really I don’t
know what it is they want” — Fontanet, the Education minister). They fondly imagine that
young people want to discuss with them and present opposing arguments. This is a revolution
of life itself,11 a search for another way of living. Dialogue should be concerned only with
the plans and ideas for realizing this desire. No dialogue can take place between the social
order and those who are to overthrow it. If dialogue is still seen as a possibility, then this
would be an indication that the movement is faltering.

Underlying all this is a profoundly important phenomenon: all human life, from the very
beginning of its development within capitalist society, has undergone an impoverishment.
More than this, capitalist society is death organized with all the appearances of life. Here it
is not a question of death as the extinction of life, but death-in-life, death with all the
substance and power of life. The human being is dead and is no more than a ritual of capital.
Young people still have the strength to refuse this death; they are able to rebel against
domestication. They demand to live. But to those great numbers of smugly complacent
people, who live on empty dreams and fantasies, this demand, this passionate need just
seems irrational, or, at best, a paradise which is by definition inaccessible.

Youth remains a serious problem for capital because it is a part of society which is still
undomesticated. The lycée students demonstrated not only against military service and the
army, but also, and just as much, against the school, the university and the family. Schools
function as the organization of the passivity of the soul, and this is true even when active
and libertarian methods are used; the liberation of the school would be the liberation of
oppression. In the name of history, science and philosophy, each individual is sent down a
corridor of passivity, into a world surrounded by walls. Knowledge and theory are just so

18

revolutionary flies.
Since the communist revolution is the triumph of life, it cannot in any way glorify death,

or seek to exploit it, since this would be putting itself once more on the terrain of class
society. There are some who would compare or substitute “those who fell in the revolution”
with those who died in the service of capital: but it’s all just the same old carnival of carrion!

Revolution is never presented as having the scope of a necessary and also a naturally
occurring phenomenon, and this misunderstanding has serious consequences. It always
seems that revolution depends strictly on some group or other radiating true consciousness.
We are faced today with the following alternatives: either there is actual revolution — the
whole process, from the formation of revolutionaries to the destruction of the capitalist
mode of production — or there is destruction, under one form or another of the human
species. There is no other possibility. When revolution is unleashed there will be no need
to justify what is happening; rather it will be a question of being powerful enough to avoid
abuses and excesses. And this is possible only if individual men and women, before the
revolutionary explosion, begin to be autonomous: since they don’t need any leaders, they
can gain mastery over their own revolt.

Obviously in the present circumstances people can only go so far in this direction; but
the only way it has a chance of true realization is by rejecting that cannibalistic discourse
which presents revolution as a settling of scores, as a physical extermination of one class or
group of people by another. If communism really is a necessity for the human species, it has
no need of such methods to impose itself.

In general, most revolutionaries doubt that revolution will ever come about, but in order
to convince themselves that it will, they have to justify it to themselves in some way. This
allows them to deal with the waiting, but it also masks the fact that most of the time
manifestations of real revolution pass them by. To exorcise their doubt they resort to verbal
violence (again a substitute), and are constantly engaged in desperate and obstinate
proselytizing. The justification process works like this: as soon as they’ve made some
recruits, this is taken as proof that the situation is favourable, and so the level of agitation
must be stepped up, and so on and so on. According to this scheme of things, revolution
means agitation which means bringing consciousness from outside. They haven’t yet
grasped the fact that revolution is accomplished precisely when there is no one left to
defend the old order; revolution triumphs because there are no more adversaries. The point
is that everything is going to be different afterwards, which is where the problem of violence
again becomes relevant. The necessity for communism is a necessity which extends to all
people. During the ferment of revolution this is a truth which will become evident in a more
or less confused way. It does not mean that people will somehow be rid of all the old rubbish
of the previous society overnight. It means that those who will be making the revolution will
be people of the right as well as the left; thus when the superstructural elements of the
capitalist system are destroyed and the global process of production halted, the
presuppositions of capital will remain intact, and the old forms of behaviour and the old
schemas will tend to reappear because it seems that each time humanity embarks on a new
opportunity, a creation, it tends to wrap it up in the forms of the past and readapt it to the
times. Certainly, the communist revolution will not develop in the same way as previous
revolutions, but if its scope is limited to any degree, it will nonetheless still be part of the

12

many insurmountable barriers which prevent one individual from recognizing other
individuals, making dialogue between them impossible. Discourse must proceed along
certain channels, but that’s all. And then at the end of the pipeline, there is the army, which
is a factory for domestication; it organizes people into a general will to kill others, structuring
the dichotomy already imprinted in their minds by the secular morality of “my nation” and
“other people”, all of whom are potential enemies. People are trained and educated to know
how to justify the unjustifiable — the killing of men and women.

We do not deny that this agitation before Easter had largely reformist tendencies. The
reformist aspects were what attracted recuperation, but that is not what interests us here
because it tells us nothing about the real movement of struggle of the species against
capital. As with May ’68, this movement was superficial, (though only a more radical agitation
from beneath could have raised it to the surface in the first place), and it will open the door
to an improved restructuring of the despotism of capital, enabling it better to realize its own
“modernization”.

The Despotism of Capital

Schools and universities are structures that are too rigid for the global process of capital,
and the same thing holds true for the army.12 The rapid decline of knowledge and the
development of mass media have destroyed the old school system. Teachers and professors
are, from the point of view of capital, useless beings who will tend to be eliminated in favour
of programmed lessons and teaching machines. In just the same way, capital tends to
eliminate the bureaucracy because it inhibits the transmission of information which is the
very basis of capital’s mobility. It is ironic then that many people who argue for the necessity
of life turn out to be readily convinced by solutions which entrust teaching to machines and
thus eliminate human life. As a general rule, it may be said that all who embrace
“modernization” are in fact provoking their own condemnation as individuals with a certain
function in this society; they are demanding their own dispossession. But even those
others who preach about the need to return to the rigid and authoritarian climate which
prevailed before 1968 will not fare any better, because in order for their plans to succeed,
they still have to depend on capital, and either way, left or right, capital profits equally.

Capital imposes its despotism on human beings by means of objects and things which
are invested with new modes of being appropriate to capital’s new requirements. It implies
a world of things which are in rapid motion, constantly changing and differentiating
themselves (a process which is clearly not unrelated to a feeling of meaninglessness).
These qualities inevitably conflict with traditional social relations and previous ways of life,
including previous ways of thinking. It is things which are the real subjects. They impose
their own rhythm of life and ensure that people are confined to the level of their own single
existences. But because objects and things are themselves governed and controlled by the
movement of capital, there is always the possibility that this rising new oppression could
actually set in motion an insurrectional movement against the society of capital itself. And
yet capital in its turn is able to profit from subversion in order to consolidate itself, as it did
during the early years of this century. The revolt of the proletariat, confined as it was to the

17

succeed, because revolution will always present itself as real, and therefore as irrational.
This irrationality is its fundamental characteristic. Whatever is rational in relation to the
established order can be absorbed and recuperated. If revolution operates on the same
terrain as its adversary, it can always be halted. It cannot rise up; it is thwarted in its most
passionate desire, which is to realize its own project and to accomplish it on its own ground.

The attaining of a human community must be the goal towards which revolution moves.
The revolutionary movement must therefore reflect within itself the same purpose and aim.
The methods provided by class society lead us away from this goal; by their very nature
they are inhuman, and it is therefore not possible to use them. Thus it is absurd to want to
penetrate the structures of the established order to make them function in the interests of
the revolutionary movement. Those who operate in this way are labouring under the
mystification that the historical project approaches its truth and its end in capital. That
mystification which presents the human being as inessential, not determinant, and useless
has to be exposed. In the capitalist system humans have in effect become superfluous, but
to the extent that humanity has preserved an unbroken human consistency from its earliest
origins, it cannot be said to have been destroyed as long as the idea of revolt remains alive,
and provided also that young people are not totally immobilized by domestication. All is
still possible. In every case, struggle tends to revive the human essence which is preserved
in each individual; struggle takes us out of the trap of perceiving others only as their reified
outward appearance. Even where an individual has attained a high degree of reification and
been transformed into an organic automaton of capital, there is still the possibility that the
whole construction could break apart. Here we would do well to follow an old piece of
advice from Marx: It’s not enough to make the chains visible, they must become shameful.
Each individual should experience a crisis. In conflicts with the police, the impulse should
be not only to eliminate a repressive force which presents an obstacle to the communist
movement but also to bring down the system, provoking in the minds of the police a sense
of human resurgence.

This can never happen if the old methods of direct confrontation continue to be used;
we have got to find new methods, such as treating all institutions with contempt and
ridicule18 by leaving them trapped and isolated in their own concerns. It would be absurd to
theorize and make generalizations about this. But we can be certain of one thing: it has
proved effective in the past, and it will be again, but we must invent a host of other different
modes of action. The essential point is to understand that the terrain and methods of
struggle must be changed; this necessity has been understood in a limited and sometimes
negative way by people who abandon everything and go on the roads, expressing their
desire to leave the vicious circle of struggles that go on in the day-to-day world.

The leftists persist in their well known cycle of provocation-repression-subversion
which is all supposed to bring about revolution at some precise time in the future. But this
conception of revolution is totally inadmissible because it means sacrificing men and women
in order to mobilize others. Communist revolution does not demand martyrs because it does
not need to make any demands. The martyr becomes the bait which attracts the followers.
What would then be the use of a revolution that uses death as a bait in this way?19 But then
there is always someone who dies at just the right time (or the victim’s demise may even be
“facilitated”), and someone else goes around shaking the cadaver in order to attract the

13

terrain of the factory and emphasizing the ordering of production, was a factor which
actually aided capital in its movement towards real domination. The end result was the
elimination of strata that were unnecessary for the progress of capital, the triumph of full
employment, the abandonment of laissez-faire liberalism, and so on.

We are not suggesting that revolution should rise directly out of the conflict we were
speaking of just now, nor are we saying that the instigators of it will be men and women who
are ordinarily very conservative. The point we want to emphasize is this: capital must come
to dominate all human beings, and in order to do this it can no longer depend entirely for its
support on the old social strata which are in turn coming under threat themselves. This is a
tendency which Franz Borkenau understood very precisely:

in this tremendous contrast with previous revolutions, one fact is reflected.
Before these latter years, counter-revolution usually depended on the support
of reactionary powers which were technically and intellectually inferior to
the forces of revolution. This has changed with the advent of fascism. Now,
every revolution is likely to meet the attack of the most modem, most efficient,
most ruthless machinery yet in existence. It means that the age of revolutions
free to evolve according to their own laws is over.13

We have got to remember that capital, as it constantly overthrows traditional patterns of
life, is itself revolution. This should lead us to think again about the nature of revolution,
and to realize that capital is able to take control of social forces in order to overthrow the
established order in insurrections directed against the very society which it already
dominates.14 Never before have vision and understanding been more vitally necessary;
every separate revolt now becomes a further stimulus for the movement of capital. But
people have been robbed of their ability to think in a theoretical way and to perceive reality
as part of the outcome of an historical process — this has happened as a result of the
process of domestication. And in a similar way, this capacity for theoretical thought has
been prevented from ever taking root in the material development of our planet and in us as
a species due to the existence of a split between the mind and the body, and the old division
between physical and intellectual work (which automated systems are now in the process
of surmounting to capital’s benefit).

Revolution can no longer be taken to mean just the destruction of all that is old and
conservative, because capital has accomplished this itself. Rather, it will appear as a return
to something (a revolution in the mathematical sense of the term), a return to community,
though not in any form which has existed previously. Revolution will make itself felt in the
destruction of all that which is most “modern” and “progressive” (because science is
capital). Another of its manifestations will involve the reappropriation of all those aspects
and qualities of life which have still managed to affirm that which is human. In attempting to
grasp what this tendency means, we cannot be aided by any of the old dualistic, manichean
categories. It is the same tendency which in the past had held back the valorization process
in its movement towards a situation of complete autonomy. If the triumph of communism is
to bring about the creation of humanity, then it requires that this creation be possible, it
must be a desire which has been there all the time, for centuries. Yet here again nothing is

16

implies that the “wall” (the proletariat and its representation) is an impassable and
indestructible barrier. Terrorism has admitted defeat, and all the recent examples of it are
sufficient proof of this.

We must recognize that the crushing domination of capital affects everyone without
exception. Particular groupings cannot be designated as “the elect”, exempt from and
unmarked by capital’s despotism. The revolutionary struggle is a human struggle, and it
must recognize in every person the possibility of humanity. Amid the conflict with the
racketeers in their groupscules, the “capitalists” and the police in all their forms, each
individual must be violent with him/herself in order to reject, as outside themselves the
domestication of capital and all its comfortable self-validating “explanations”.

The Terrain of Struggle

None of this can take on its full meaning unless there is a simultaneous refusal of all
obsolete forms of struggle. Like the May ’68 movement but more so, the lycée movement
emphasized very clearly that staying within the old forms of struggle inevitably leads to
certain defeat. It is now becoming generally accepted that demonstrations, marches,
spectacles and shows don’t lead anywhere. Waving banners, putting up posters, handing
out leaflets, attacking the police are all activities which perpetuate a certain ritual — a ritual
wherein the police are always cast in the role of invincible subjugators. The methods of
struggle therefore must be put through a thorough analysis because they present an obstacle
to the creation of new modes of action. And for this to be effective, there has to be a refusal
of the old terrain of struggle — both in the workplace and in the streets. As long as
revolutionary struggle is conducted not on its own ground but on the terrain of capital,
there can be no significant breakthrough, no qualitative revolutionary leap. This is where
we must concentrate our attention; it is a question which has to be faced now if revolution
is not to stagnate and destroy itself, a setback which could take years to recover from. If we
are to successfully abandon the old centres of struggle, it will require a simultaneous
movement towards the creation of new modes of life. What’s the point of occupying the
factories — like car factories for example — where production must be stopped anyway?
The cry goes up: “Occupy the factories and manage them ourselves!” So all the prisoners
of the system are supposed to take over their prisons and begin the self-management of
their own imprisonment. A new social form is not founded on the old, and only rarely in the
past do we find civilizations superimposed on one another. The bourgeoisie triumphed
because it staged the battle on its own terrain, which is the cities. But in our present
situation this can only be helpful to the emergence of communism which is neither a new
society nor a new mode of production. Today humanity can launch its battle against capital
not in the city, nor in the countryside, but outside of both:17 hence the necessity for
communist forms to appear which will be truly antagonistic to capital, and also rallying
points for the forces of revolution. Since the advent of May ’68, capital has been obliged to
take account of the fact that revolution had presented itself again as a vital imperative, a
necessity. In response, the counter-revolution was compelled to adapt and remodel itself
(remembering that it has no existence except in relation to revolution). But however much it
tries by its usual methods to limit the development of its adversary, it can never totally

14

easy, obvious, free from doubts, and indeed one could have legitimate doubts about what
it means to be human after the experience of colonialism and Nazism, and then a second
colonialism which strives to maintain itself in spite of revolts in the oppressed countries
(notorious massacres and tortures having been committed by the British in Kenya, the
French in Algeria and the Americans in Vietnam), and in the face of the brutal and deeprooted
violence that everywhere continues to rage unchecked. Indeed, could it be that humanity is
too lost and sunk in its infernal wandering to save itself?

The Question of Violence

The movement which developed among the lycée students was an assertion of the communist
revolution in its human dimension. The students took up the question of violence (though
perhaps not in its full scope) in their refusal of the army, refusal of military service and
refusal of the universal right to kill. By contrast, the groupscules of the left and extreme left,
but not the anarchists, preach about the necessity of learning to kill because they think
they can make death “rebound” on capital. But none of them (and this is particularly true of
the most extreme elements) ever take into account the fact that they are suggesting the
necessity of destroying human beings in order to accomplish this revolution. How can you
celebrate a revolution with a rifle butt? To accept the army for one reason, whatever it may
be, is to strengthen the oppressive structure at every level. Any kind of argument on this
subject serves only to reinstate the despotism of repressive consciousness, according to
which people must repress the desire to not kill because killing will be required of them at
some stage in the future. And indeed some people are known to actually rejoice in this
prospect. Repressive consciousness forces me to be inhuman under the pretext that on a
day decreed by some theoretical destiny, I will at last metamorphosize into a human being.

[The various left and extreme left currents] try to ensure that there is no
convergence between the “bourgeois” desire to see military service abolished
and the libertarian pacifism which underlies conscientious objection,
something that is always more or less latent among the young.

(T. Pfistner, Le Monde, 27 Mar ‘73)

Violence is a fact of life in present day society; the question now is how that violence can
be destroyed. Revolution unleashes violence, but it has to be under our control and direction;
it cannot be allowed to operate blindly, and it certainly cannot be glorified and widened in
its field of action. Statements like this may sound reasonable enough, but they aren’t
particularly helpful unless we go on to consider more precisely the actual nature of violence,
which is determined in the first instance by its object: thus violence directed against the
capitalist system should be praised and encouraged, but not violence against people. But
the capitalist system is represented by people, and it is these people who will often be
overtaken by violence. This is where the question of the limitation of violence becomes
relevant; if it is not raised, we are still living according to the prescriptions of capital.
Granted that capital’s despotism is maintained through generalized violence against people,

15

it is also a fact that it can only achieve this domination over people by first putting them in
opposition to one another and then allotting them different roles. When conflicts occur,
each side then represents the other as non-human (which is how the Americans saw the
Vietnamese). If human beings are to be destroyed, they must first be despoiled of their
humanity. And so if, during the revolutionary struggle people choose to proceed according
to this view, are they not simply imitating the methods used by the capitalists, and thus
furthering the destruction of human beings?

So we might ask what the leftists are playing at when they theorize about the destruction
of the dominant class (rather than what supports it), or of the cops (“the only good cop is
a dead one”)? One can make the equation CRS=SS15 on the level of a slogan, because that
accurately represents the reality of the two roles, but it does not justify the destruction of
the people involved — for two reasons. Firstly, it effectively rules out the possibility of
undermining the police force. When the police feel they are reduced to the status of sub-
humans, they themselves go into a kind of revolt against the young people in order to affirm
a humanity which is denied to them, and in so doing they are therefore not simply playing
the part of killing/repression machines. Secondly, every riot cop and every other kind of cop
is still a person. Each one is a person with a definite role like everyone else. It is dangerous
to delegate all inhumanity to one part of the social whole, and all humanity to another. There
is no question here of preaching non-violence,16 but rather of defining precisely what
violence must be exercised and to what purpose. In this connection, the following points
should make the position clearer: firstly, all stereotypes and functions must be revealed for
what they are — roles imposed on us by capital; secondly, we must reject the theory which
postulates that all those individuals who defend capital should simply be destroyed; thirdly,
we cannot make exceptions on the ground that certain people are not free, that it is “the
system” which produces both cops and revolutionaries alike. If this were correct, the logical
conclusion would be either a position of non-violence, or a situation where human beings
become reduced to automatons which would then justify every kind of violence against
them. If right from the outset certain people are denied all possibility of humanity, how can
they subsequently be expected to emerge as real human beings? So it is as human beings
that they must be confronted. Now though the majority of people think in terms of the
radical solution provided by class society — i.e., repress your opponents — even in this
form the revolution would assert itself according to its true nature, namely that it is human.
When the conflict comes, as it inevitably will, there should be no attempt to reduce the
various individuals who defend capital to the level of “bestial” or mechanical adversaries;
they have to be put in the context of their humanity, for humanity is what they too know
they are a part of and are potentially able to find again. In this sense the conflict takes on
intellectual and spiritual dimensions. The representations which justify an individual person’s
defence of capital must be revealed and demystified; people in this situation must become
aware of contradiction, and doubts should arise in their minds.

Terrorism also has to be viewed in this perspective. It is not sufficient just to denounce
it as abhorrent. Those who accept terrorism have capitulated before the power of capital.
Terrorism is concerned with more than just the destruction of some people: it is also an
appeal to death in order to raise up a hypothetical revolt. That aspect should be fairly noted,
without condemnation or approval, but it must be rejected as a plan of action. Terrorism

